

The Chesterfield Advertiser

Paul H. Hearn, Editor and Publisher

PUBLISHED EVERY THURSDAY
Subscription Rates: \$1.50 a Year;
six months, 75 cents.—Invariably in
advance.

Entered as second-class matter at the
postoffice at Chesterfield, South
Carolina.

CLEMENCEAU, THE LIVELY FRENCHMAN

Now that the ex-Premier, Georges
Clemenceau, has gone back to France
we can talk behind his back, as it
were.

Many years ago, in 1777, in fact,
a gallant Frenchman, Marquis de La-
fayette, came to this country not to lec-
ture us but to fight in the Revolu-
tionary War for the American colonies.
He came back to us in 1824
and he did not lecture then but was
received everywhere with joyful
greetings and was voted \$200,000 by
congress. But our recent visitor has
received only criticism.

Not directly, but rather indirectly,
the Tiger of France intimated that
the United States should help France
collect her German debt or to put it
roughly, pull her chestnuts out of the
fire. As one newspaper says, "Clemenceau
does not seem to realize that the
U. S. A. enlisted only for the duration
of the war and not for the duration
of the peace."

The French people and their spokes-
man do not seem to realize that the
more oppressive that nation is to
Germany the more difficult it will
be to collect their debt. Take away
the means by which German indus-
tries are to thrive, with what will that
defeated nation pay? France has
got back from Germany the territory
of Alsace-Lorraine that the Germans
took in 1871.

But Clemenceau claims that Ger-
many is preparing for another war
and he wants Uncle Sam to ally him-
self once more with France. He
claims that a great crisis is approach-
ing, general European war threaten-
ed. That being the case may it not
be a good reason why the United
States should keep out of Europe and
European affairs?

NEWBERRY'S SUCCESSOR

The governor of Michigan has ap-
pointed as the successor of Truman
Newberry, Mayor James Couzens. It
will be remembered that in the re-
cent congressional election those can-
didates in several states who voted
for Newberry to retain his purchased
seat were retired to private life. This
made Newberry's seat in the senate
hot for him and he resigned before
the new congress would have a chance
to put him out. The man appointed
to take Newberry's seat was at one
time connected with the Henry Ford
company and it is quite fitting that
he should be appointed to succeed the
man whose money, about \$200,000,
defeated Henry Ford when he and
Newberry made the race for the
Michigan senatorship.

Mr. Couzens is a Republican but is
said to be a most liberal one, with no
sympathy for the standpatters of his
party. He is a man of great wealth
for good purposes. When Mayor
of Detroit, in order to check the ab-
uses of the privately owned street
railway system, he purchased the rail-
way and consolidated with new city
lines which gave Detroit municipal
ownership and control of its own
street railway.

Another blessing of the election in
Michigan was the defeat of Senator
or Townsend who was Newberry's
friend and advocate. He is suc-
ceeded by a staunch Democrat Gov-
ernor Ferris.

The New York World commenting
upon the Michigan senatorial situa-
tion says:

In Mr. Couzens, Michigan after
nearly four years of the disgrace of
Newberry will again have a Senator
of whom it may be justly proud.
Through him and former Gov. Ferris
it will have cleared itself of the re-
proach of keeping none but mediocre
reactionaries in the upper House of
Congress.

HOME DEMONSTRATION CLUB MARKETS IN SOUTH CAROLINA

The club markets of South Caro-
lina have attracted wide attention as
is evidenced by the fact that letters
of inquiry relative to their organiza-
tion have come to the Home Demon-
stration Department from interested
parties in 28 states.

Twenty-eight club markets have
been established in twenty-four coun-
ties; twenty of which are in operation
at the present time. In most counties
the sales are largest during the fruit
season. In the smaller towns the mar-
kets are in most cases discontinued
during the winter months.

The total sales of the club markets
during eleven months of 1922 are
\$72,320.23. Individual marketing prod-
ucts through this channel number
840.

The club markets are being looked
upon everywhere as permanent in-
stitutions, having been of untold as-
sistance in furnishing financial aid
during these days of agricultural re-
construction.

HOME DEMONSTRATION WORKERS MAKE SPLENDID SHOWING IN POULTRY—1922

Poultry work in South Carolina has
never had a brighter future. The in-
crease in production and the improve-
ment in breeding has never been
greater in any one year than in 1922.
Under the supervision of the Home
Demonstration Department, 39
Women's Clubs with 608 members,
30 Community and 3 County Poultry
Associations with a membership of
629 men and women, and 56 Boys'
and Girls' Clubs with 639 members,
have had instruction and individual
help in poultry culture. The number
of purebred fowls raised last year
was, 29,876 as compared with 117-
756 this year. The total value of
poultry products sold and used at
home amounts to \$135,568.26.

Reports from the county agents
show that more than 364 meetings
have been held with Boys' and Girls'
Clubs and equally as many with ad-
ults. Much marketing of poultry has
been done by the agents, and all
found ready sale on the South Caro-
lina markets. Of the \$66,390.48
brought from the poultry sold a great
part of it found sale through the help
and suggestions of the Home Demon-
stration Agents.

Several large poultry farms have
been established this year. One is
keeping this winter 3,000 layers, and
a number have as many as 1000 hens.
Numbers of large incubators have
been installed and baby chicks by the
thousands will be turned out next
spring.

No state is better suited for the
production of poultry than South
Carolina and with a little more time,
our farmers and breeders will keep
pace with the best of poultry produc-
ing states.

From an account of what Judge
Card, Connecticut, had to say about
the quality of the Reds at the South
Carolina R. I. Red Show at Ches-
terfield: "In variety, South Caro-
lina R. I. Reds of single comb variety
are on par with any exhibit ever
staged in an Eastern Show, including
the biggest city of the universe. As
a Northern and Eastern judge who
has handled the world's best, I am
stating without equivocation or men-
tal reservation that this grand class
of Reds at Chesterfield was far super-
ior to any exhibit I have judged this
season, and would compare favorably
with the best winter shows North,
East or West."

LESS FOR EDUCATION— MORE FOR LUXURY

Washington.—"Education is the vi-
tal element on the success of any na-
tion," said the Hon. John J. Tigert,
United States Commissioner of Edu-
cation, in a public and industrial
teaching in such manufacturing cen-
ters as Detroit as an example of the
practical value of education.

Continuing, the commissioner quoted
statistics proving that the one and
one-half billion dollars spent on edu-
cation in the Nation last year, while a
large sum in itself, was pitiful when
compared with the twenty-two bil-
lions spent for luxuries.

"From these statistics," he said, "it
would appear that the country cares
more for chewing gum, cigars and
cigarettes, and cosmetics than it does
for education."

Education have seized upon this
comparison as a striking argument
in favor of the Towne-Sterling bill,
now before Congress creating a De-
partment of Education, with a Sec-
retary in the President's Cabinet.
The bill appropriates a hundred mil-
lion dollars to be spent among the
states in the aid of education. One
hundred millions is the two hundred
and twentieth part of last year's
country-wide bill for luxuries.

Dr. Tigert drew attention to the
"insidious propaganda" spread by
"some agency" against the expendi-
ture of large sums by the Govern-
ment in aid of education, and termed
the proper and wise use of money in
education as the salvation of the
country against many of the evils of
ignorance, intolerance, and fanat-
icism, which menace its prosperity.

TOWN TAX EXECUTIONS

On Jan. 1, 1923 Executions will be
issued against all delinquent Town
Taxes. Executions will be placed in
the hands of the chief of police.

By order of Town Council.
J. A. TEAL,
Clerk.

Renew your health
by purifying your
system with

The purified and refined
calomel tablets that are free
from nausea and danger.

No salts necessary, as
Calotabs act like calomel
and salts combined. De-
mand the genuine in 10c
and 35c packages, bearing
above trade-mark.

NEW YEAR'S EVE

Customs and Their Origin; Hap-
penings of Long Ago.

All Peoples Have Ways of Amusing
Themselves on Special Occasions
and at Fixed Seasons.

AN OLD philosopher, who was
none the less a philosopher for
his constant and close observa-
tion of men, remarked that we can
best judge men's temperament and
ideals by watching them at their
work and at their play. A keen ob-
server would have very little difficulty
in judging Americans by their work.
One such has aptly called this country
"The Land of the Strenuous Life."
Even our sports partake so much of
this strenuousity that the medical pro-
fession is beginning to warn us of
overindulgence in the more violent
forms of athletics.

But all peoples have ways of amus-
ing themselves on special occasions
and at fixed seasons after a manner
so well established that it has come
to be regarded a kind of ritual, says
the New York Herald. This has come
down to us from the ages when our
forefathers first pushed their way out
of the dry tablelands of civilization.
Even the mighty power of the churches
has not been able to brush aside some
practices that have their roots deep
in paganism.

Old Customs That Continue.

Probably after Halloween and
Christmas there is no festival of the
year so glibly about with long-es-
tablished customs as New Year's day.
Among the best known of these are
the auguries drawn from what was
called the "Candlemas bull." In Scot-
land and other northern countries the
term Candlemas, given to this season
of the year, is supposed to have had
its origin in religious ceremonies per-
formed by candle light. The candles
used were very large and highly orna-
mented, and were brought in at the
midnight hour to the assembled guests,
who, since the falling of dusk, had
been drinking freely of the wassail
bowl. Then, in procession, they
marched out into the night, and to
their imaginations the passing clouds
assumed the shape of a bull. From
the rise and fall and general motions
of these clouds the seer foretold good
or bad weather. Sometimes, too,
auguries for the future were gathered
from the state of the atmosphere on
New Year's Eve, and also from the
force and character of the wind.

In the imagination of most primi-
tive peoples, especially those of the
North, who were forced to battle
against the elements of nature for
life and sustenance, the eyes of great
feasts were considered occasions
when the spirits of good and evil were
in deadly conflict. The moment of
midnight on New Year's Eve was al-
ways considered a time of special ac-
tivity for the spirits of evil. In order
to overcome them holier and more
powerful influences had to be invoked.
The evil spirits, or gnomes, as can be
gathered from the Icelandic and An-
glo-Saxon folklores, and even from
words in their dialect, could be over-
come by an appeal to the good genii,
the hognmen, or hillmen.

Probably imported from Italy was
the superstition that on New Year's
Eve the "evil eye" was all the more
malignant. Then, too, there was a
widespread practice of the "settling of
nets" or drinking by night on the
benches to "foke" Allhallow or Goblins.
In some of the dialogues of the fa-
mous medieval morality play, "Dives
and Pauper," we find mention of this
and many other New Year's customs
intended to counteract the activities
of the forces of evil.

Christmas Cheer Continued.

Perhaps what contributed most to
this general fear of sinister influences
was the deep drinking among the peo-
ple, which continued almost uninterr-
uptedly from Christmas until New
Year's day. Up to the Ninth century,
except in the Syrian and Coptic churches,
New Year's was not celebrated
as a special feast day, but was
looked upon as merely the octave of
Christmas. Therefore the Christmas
cheer was continued throughout the
entire octave without abatement. It
lickered up for the last time on New
Year's day, as is clear from the one
hundred and ninety-eighth sermon of
Augustine, bishop of Hippo.

In England on New Year's Eve the
young women went about carrying the
"wassail bowl" and singing from
door to door certain verses—a custom
which had much in common with the
hognman practice in Scotland. Het
pail, the strange brew which in that
country was carried about in the
streets at midnight, was composed of
ale, spirits, sugar, nutmeg or cinnamon.
It was a powerful potion, the
effects of which were almost imme-
diately evident. Ritson in a collection
of ancient songs gives us a few sung
to the quaffings of this "prince of
liquors, old or new." One such is:

A jolly wassail bowl,
A wassail of good ale,
Well fare the buyer's soul
That setteth this to sale;
Out jolly wassail!

Notwithstanding the opposition
which it has met since the year 1811,
when many abuses were discovered
in the practice, the custom of hur-
rying first across the threshold of his
sweetheart has been practiced by
many a young lad in Anglo-Saxon
countries. The young lady listened
attentively from the time the midnight
bells ceased to ring to catch the first
footfall on the floor.

The welfare of the family, particu-
larly the fairer portion of it, was sup-
posed to depend upon the character
of the first comer after the midnight
hour had sounded. Great care was
taken to exclude all improper persons,
especially as the midnight intruder
enjoyed the privilege of imprinting a
"hoary kiss" on the lips of the ex-
pectant lassie.

Bestowing Gifts.

The custom of bestowing gifts has
become so inextricably linked with
New Year's celebrations in Paris that
New Year's day is still called the Jour
d'Etrennes. This custom seems to
have had its rise in the conduct of the
nobles of the late Middle ages, who

were in the habit of bestowing gifts
upon their sovereign. Naturally the
ruler, not wishing to remain under ob-
ligations to them, returned the gift in
a princely fashion. In England, how-
ever, especially in the time of Queen
Elizabeth, this custom became so bur-
densome that it occasioned general
protest among the nobles. "Good
Queen Bess" was not slow to indicate
just what kind of gifts she expected,
or rather exacted. She let it be
known also what consequences would
follow the withholding of the jewels
and the silks which she looked for at
the hands of her subjects. She was
so niggardly in her own gifts that we
can understand how the custom fell
into disuse and in the time of George
IV was abandoned.

The giving of gifts was also very
common among the people. On Christ-
mas, and often on St. Stephen's day,
employers, parents and masters pre-
sented Christmas boxes to their de-
pendents. It was a form of Chris-
tian charity. On New Year's day,
however, gifts were exchanged be-
tween friends and acquaintances as a
sign of good will. This custom, per-
haps, had its origin in the box which
was taken aboard every vessel that
sailed out of port during the octave
of Christmas and which was not to be
opened until the return of the ves-
sel. Contributions were to be dropped
into this box, large or small, according
as the day had been propitious or other-
wise. The person to whom the con-
tents of the box were given was sup-
posed to have a mass said for the
mariners who had made the gift.
Hence the name of "Christmas boxes,"
which were given up to and including
New Year's day. Each one of these
days became known as "boxng day."

JANUARY FIRST DRAWS NEAR.

The light and airy manner
He had some weeks ago
Has passed from him completely.
His heart is filled with woe,
For that day is approaching
He great dreads to see,
When Friend Wife will remind him
Of promises that he
Has made—those resolutions
That will be hard to keep,
Requiring such an effort,
'Twould make an angel weep.

COMMANDER OWSLEY PLEADS FOR PREPAREDNESS

Indianapolis, Ind., Dec. 23.—As-
serting that thousands of soldiers
went into the front-line trenches un-
able to shoot the rifles they were car-
rying, Alvin Owsley, national com-
mander of the American Legion, made
a plea for preparedness to elimi-
nate a similar situation in the next
war, at a national gathering of Leg-
ion state adjutants here.

Mr. Owsley urged the retaining of
sufficient Army and Navy so that it
would not be necessary to rely upon
other nations while the United
States is training its armed forces in
any future conflicts.

G. L. Polbre, of Dallas, adjutant
of the Texas department, also drew
the attention of the Legion men to
the fact that untrained troops were
sent to the front line during the
World War.

"While serving at the front with
the 32d division, I transferred men to
replacement troops and saw them go
into the front line trenches and shot
down when they could have protected
themselves had they been trained
even in the use of rifles," Mr. Polbre
said. "Many of these men had been
drafted into service between six
weeks and two months before they
were rushed into action."

The views of the Texas Legion of-
ficial were supported by Austin A. Pe-
tersen, Wisconsin adjutant, who urged
the adjutants "to realize the seri-
ousness of the preparedness situation
at this time, particularly in view of
the ever increasing danger of the
Turkish and near East question."

Other Legion speakers urged the
adjutants to encourage voluntary
training on a larger scale in the high
schools, colleges, universities, and
physical training in graded schools.
It was asserted that the enlisted
strength of the regular United States
Army at this time is even below the
latest figure set by congress.

MEN—Our catalog tells how we
teach barbering quickly, mailed
free. MOLER BARBER COL-
LEGE. 192 Marietta St., Atlanta,
Ga. 52p

LEAVITT & PORTER

FUNERAL DIRECTORS

Those who employ us have the
assurance that they will receive the
highest degree of service and sat-
isfaction. We are equipped to
handle a commission in a thorough
manner. Our services are depend-
able and polite.

QUALITY DEPENDABILITY SERVICE

Calls Answered Day or Night
Chesterfield, S. C.
Night Phone 20 Day Phone 107

R. L. McMANUS
Dentist

Cheraw, S. C.
At Chesterfield, Monday
A Pageland, Tuesday.
At Mt. Croghan, Wednesday morning
Rutty, Wednesday afternoon
Cheraw, Friday and Saturday
Society Hill, Thursday

STORIES OF GREAT INDIANS

By Elmo Scott Watson

Copyright, 1922, Western Newspaper Union.

RUNNING ANTELOPE'S VIEWS OF HONESTY OF AGENTS

IN THE spring of 1874, while the
Fourth cavalry was stationed at
Fort Abraham Lincoln, N. D., a band
of Hankpapa Sioux from a reservation
near by came to the fort to ask Gen-
eral Custer for the food which they
much needed. The steamer bringing
the supplies issued them by the In-
dian department had been frozen in ice
in the Missouri river and they had
been compelled to eat their dogs and
ponies to keep from starving.

Having decided to seek aid from the
military, they brought with them their
greatest orator, Running Antelope
(Tahicinsula Inyanke), a fine-looking,
dignified old warrior, to present their
cause. Running Antelope described at
length the distressing condition of the
tribe and denounced their agent, ac-
cusing all agents of dishonesty.

At this point General Custer inter-
rupted and asked the interpreter to
say to the chief that the Great Father
selected only good men for agents be-
cause sending them out from Washing-
ton. When this was explained to Run-
ning Antelope he smiled grimly and,
through the interpreter, replied: "Well,
they may be good men when they leave
the Great Father, but they get to be
—d—d cheats by the time they reach
us."

After the council was over, General
Custer invited Running Antelope and
his chiefs into a dining room of his
quarters for a feast. Dignified and im-
pressive as the old chief was while
speaking in a council, he was not so
admirable as a table companion. After
gorging himself on everything in sight,
he emptied the plates and swept the
remains of the feast from the very
noses of his headmen, into the folds
of his robe. Then he belted it at his
waist, making a capacious haversack,
granted his appreciation of the hos-
pitality and stalked from the room.

Although Running Antelope had not
learned table manners (according to
white men's lights) in the tepees of
his fathers, he was a first-class fight-
ing man.

ESTATE NOTICE

All those holding claims against the
Estate of Alfred Johnson, deceased,
will please present same duly itemiz-
ed and sworn to and those owing the es-
tate in any way will settle same at
once.

Dec. 11, 1922. MAY JOHNSON,
52-p Executor.

666

is a Prescription for Colds, Fever and
LaGrippe. It's the most speedy rem-
edy we know, preventing Pneumonia.

J. ARTHUR KNIGHT Attorney-at-Law

Office in Bank of Chesterfield Building
Chesterfield, S. C.

When Baby Frets

from teething, feverishness, cold, colic or
stomach and bowel irregularities there is
nothing that will give it
quicker relief than

DR. THORNTON'S EASY TEETHER

A famous baby's specialist's prescription,
successfully used for 15 years. A sweet
powder that children like—takes the place
of castor oil. Contains no opiates or harm-
ful drugs. Package 25c. at your druggist.
If it fails to help, your money refunded.

Sold By All Good Drug Stores

"Well! Strong!"

Mrs. Anna Clover, of R. F. D.
5, Winfield, Kans., says: "I
began to suffer some months
ago with womanly troubles, and
I was afraid I was going to get
in bed. Each month I suffered
with my head, back and sides—a
weak, aching, nervous feeling.
I began to fry medicines as I
knew I was getting worse. I
did not seem to find the right
remedy until someone told me of

CARDUI

The Woman's Tonic

I used two bottles before I could
see any great change, but after
that it was remarkable how
much better I got. I am now
well and strong. I can recom-
mend Cardui, for it certainly
benefited me."

If you have been experiment-
ing on yourself with all kinds of
different remedies, better get
back to good, old, reliable
Cardui, the medicine for
women, about which you have
always heard, which has helped
many thousands of others, and
which should help you, too.
Ask your neighbor about it; she
has probably used it.

For sale everywhere. E 22

AUDITOR'S NOTICE

The Auditor's Office will be open
for the assessment of all classes of
personal property, new buildings,
transfers of real estate, poll, road
and dog tax, from January 1st to
February the 20th, 1923.

All able-bodied men between the
ages of 21 and 60 are required to re-
turn and pay a poll tax of \$1.00 and
those between the ages of 21 and 55
years are required to return and pay
a commutation road tax.

The law requires a penalty of 50
percent on all property not returned
for taxation on or before the 20th
day of February.

I will be at the following places on
the dates named:

Cedar Creek, January the 2d, from
9 to 12 o'clock.

Patrick, January 2d, from 1 to 4
o'clock.

John H. Wallace's, January 3d,
from 9 to 12 o'clock.

Cash, January 3d from 1 to 4
o'clock.

Cross Roads, January 4th, from 9
to 12 o'clock.

L. H. TROTTI,
Chesterfield, S. C.
Dental Surgeon
Office on second floor in Ross
Building.

The Wamble Hill Federal Farm
Loan Association is in position to take
a few applications for farm loans for
a limited time. Rate of interest, 5 1-2
per cent. See B. J. Douglass, Sec'y.

Ruby, January 4th, from 1 to 5
o'clock.

Guess, January 5th, from 9 to
12 o'clock.

Mt. Croghan, January 5th, from 1
to 5 o'clock.

Parker No. 1, January 6th, from
9 to 12 o'clock.

Angelus, January 8th, from 11 to
3 o'clock.

McBee, January 9th and 10th to 12
o'clock.

Middendorf, January 10th, from
1 to 4 o'clock.

Cheraw, January 11th and 12th.
Jefferson, January 15th.

J. G. Holly's, January 16th, from
9 to 12 o'clock.

W. J. Hick's, January 16th, from
1 to 4 o'clock.

Dudley, February 17th from 10 to
3 o'clock.

Pageland, February 18th, and 19th.
Teal Mill, January, 22d, from 1 to
3 o'clock.

T. W. EDDINS,
County Auditor.

THE REAL TEST

Not what you get by chance or inheritance, not what you start with
in life, but what you gain by honesty is what will make you truly
successful. What are you doing to better conditions? Accumulate
funds for future needs by starting a savings account HERE NOW.

THE FARMERS BANK, RUBY, S.C.

M. L. RALEY, J. S. MCGREGOR, MISS ALICE BURCH
President Vice-President Assistant Cashier

F. D. Seller, J. S. Smith, J. S. McGregor
T. H. Burch, M. L. Raley,

THE PEOPLES' BANK

OF CHESTERFIELD
Will Appreciate Your Business. Total Resources Over
\$200,000.00

Our customers and friends helped us to do this. When in
need of accommodation or you have money to deposit, come
to see us. Guaranteed burglar proof and fire proof safe.
Let us show you this wonder. A cordial welcome awaits you

R. B. LANEY, President G. K. LANEY, V.-President
CHAS. P. MANGUM, Cashier J. A. CAMPBELL,
Assist. Cashier

Bank of Chesterfield

The Oldest, Largest and Strongest
Bank in Chesterfield, S. C.

4 Per Cent. Paid on Savings Deposits. \$1.00 Starts An Account
See Us

C. C. Douglass, Cashier.

R. E. Rivers, President. D. L. Smith, Assist. Cashier

M. J. Hough, Vice-President. R. T. Redfearn, Teller

The Best Family Remedy

Because it works when all other
remedies have ceased to work—

Is Life Insurance